

מבנה מחשב

תרגול 4 מבנה התוכנית

Introduction

- When we wrote: 'int n = 10'; the compiler allocated the variable's memory address and labeled it 'n'.
- In Assembly, we'll do it ourselves.
- Our program is comprised of 4 parts:
 - □ Data Segment
 - □ Text (=Code) Segment
 - ☐ Stack Segment
 - □Heap

- .data start of data part of the code.
- We can give each data item a label by writing:

```
my label:
```


We must specify the type of each data item, e.g. byte, word, double, quad. For instance:

```
counter: .word 15
```

■ In memory, it will look like:

The compiler will translate '15' to binary.

Example:

.data

vec: .word

12089, -89, 130

avi:

.word

72

So 'vec' is actually an array of words. Each item should be read as word, else it would have a different meaning.

Another Example:

.data

alice:

.byte

3, 5, 10, -7

bob:

.byte

9, 20

In the memory it will be stored sequentially:

- Each variable type can store a signed or an unsigned value.
- Therefore, byte, for example can store a value in the range: -128 – 255.
- For simply allocating memory space we can use:
 - .space 10*4

for example.

.section .rodata
means that from this point until .data or
.text this section contains only read-only data.

The Text Segment

.text - start of the text part of the code. for instance:

```
.text
addl $20, %eax
...
```


- We'll use a stack, rather different then the "common" one.
- We can read and write data anywhere on the stack.
- But, for each procedure / function, we'll add space in the stack in a LIFO manner.
- The Stack Pointer (%rsp) is a register pointing to the head of the stack.

For example:

```
.text
addq $-64, %rsp
... (the procedure itself)
addq $64, %rsp
```


■ Why did we add -64 (and not 64)?

- To manage a variable-size stack frame, x86-64 code uses %rbp as a Frame Pointer.
 - Note that if frame size is constant, %rbp is a general-purpose register
- The frame pointer is used to store the contents of the stack pointer at the beginning of the procedure.
- So if we'll make an error managing the SP, we can recover its value, as it was when the procedure started.

Saving(push) quad value from %rdi into the

stack:

□ subq \$8, %rsp

Stack memory

%rsp -----

Saving(push) quad value from %rdi into the

%rsp

stack:

- □ subq \$8, %rsp
- □ movq %rdi, (%rsp)

Stack memory

1008

%rdi

- Or simply use:
 - □ pushq %rdi
- For pop element from stack to %rdi:
 - □ popq %rdi

- Or simply use:
 - □ pushq %rdi
- For pop element from stack to %rdi:
 - □ popq %rdi

- Example:
 - □ pushq %rdi

Example:

□ pushq %rdi

- □ pushq %rdi
- □ pushq %rsi

%rbp remains the same

- Example:
 - □ pushq %rdi
 - □ pushq %rsi
 - □ popq %rax

- Example:
 - □ pushq %rdi
 - pushq %rsi
 - □popq %rax
 - □popq %rsi %rsp,%rbp

Stack memory

1008

Program Structure

.data 1: ... #all global data. .section .rodata #all RO data such as string formats for printf. k: ... #the beginning of the code .text .globl main #defining the label "main" as the starting point. #defining "main" as function. .type main, @function main: # in case of a variable-size stack frame: %rbp #saving the old frame pointer. pushq %rbp #creating the new frame pointer. %rsp, movq #saving callee-save registers if needed #The program code #restoring callee-save registers if needed %rbp, %rsp #restoring the old stack pointer. movq %rbp #restoring the old frame pointer. popq #returning to the function that called us. ret

Stack "top"